Writing assessment and evaluation rubrics
Descriptive writing – A special person (Teacher’s version)
	
	Descriptive writing – A special person

	Focus / Organization
	· The main idea is clear stated.

· The description fulfills its purpose by presenting a clear and complete picture.

· The description is appropriate for its intended audience (readers).

· The details are presented in a recognizable and appropriate order.

	Elaboration / Support / Style
	· The opening engages the reader’s attention.
· The details are sufficient and appropriate.
· Word choice enhances the writing.

· Transition words are used effectively.

	Grammar, usage and mechanics
	· The writing is free of misspellings and words are capitalized correctly.

· Sentences are punctuated correctly and the description is free of fragments and run-ons.

· Standard English usage is employed.
· The paper is neat, legible and presented in an appropriate format.

· Teachers should explain / illustrate the indicators thought the analysis of the reading articles. (Lee Lai Shan, Li Ching & Ko Lai Chak, Lo Pui
Yung, Cheung Wai Leung or Cheng Yuen Man)

· Teachers may use the organizer to demonstrate how to analysis a descriptive writing.

· Let students work in groups to analyze another case in order to consolidate students’ understanding of the writing criteria.

· Then students collect the info. about the special person who they have chosen to describe. Fill in the organizer.
Writing assessment and evaluation rubrics

Descriptive writing – A special person (Student’s version)
	
	Descriptive writing – A special person

	Focus / Organization
	· Focuses on the subject.
· Contains a variety of supporting information

· Informs and entertains the readers (Is anything interesting which can attract the readers?)

· Contains beginning, strong development and an effective ending.

· Forms a meaningful whole, moving smoothly from one main point to the next.

	Elaboration / Support / Style
	· Word choice enhances the writing. (Specific nouns, vivid verbs and modifiers)
· Transition words are used effectively.

	Grammar, usage and mechanics
	· The writing is free of misspellings and words are capitalized correctly.

· Sentences are punctuated correctly and the description is free of fragments and run-ons.

· Shows variation in sentence structure.
· The paper is neat and presented in an appropriate format.

